
CAPÍTULO III

MARCO TEÓRICO

Este capítulo explica los diferentes conceptos que se utilizaron y los

cuales ayudaron a la realización del proyecto para la empresa maquiladora

Gari_Co Confecciones de Texmelucan S.P.R de R.I. Se definirán los

conceptos de comunicación, cultura organizacional, imagen corporativa e

identidad corporativa. También se menciona la diferencia que hay entre los

dos últimos conceptos para evitar que estos términos sean confundidos.

3.1 Comunicación

3.1.1 ¿ Qué es la comunicación?

Es el proceso por medio del cual dos personas se ponen en contacto, una

de ellas emite un mensaje esperando a que el otro de una respuesta. Según

Joan Costa (2001:115) comunicación es “un proceso por el cual una fuente

emisora influye sobre un sistema receptor a través de la manipulación de

signos configurando mensajes y circulando éstos a través de determinados

canales físicos”.

Según Berlo, hay 4 componentes que integran el proceso de

comunicación y dan a lugar a la estructura F-M-C-R.

1.- Fuente. Es el inicio del mensaje, puede ser una persona, un grupo de

personas o bien una organización.

2.- Mensaje. Son las opiniones, ideas y/o sentimientos, que se le

proporcionan al receptor. De este mensaje surge la codificación que puede ser

expresada en lenguaje verbal o no verbal.

3.- Canal. Es la línea por donde el mensaje viaja hasta llegar al receptor.

4.- Receptor. Es el destinatario del mensaje emitido. Este interpreta el

mensaje para hacer eficiente el proceso de comunicación (citado en Carrillo y

Cano, 2003:14-15)

La comunicación es la forma en que una persona influye en otra, dando

lugar a relaciones interpersonales. Para Martínes (2005:9) “la importancia de

la comunicación, radica en convencer al receptor, ya sea por medio de un

medio oral, escrito o audiovisual, ya que cada medio cumple con

características específicas y dependiendo de lo que se necesite es el que se

elige, para que de esta manera la información sea totalmente comprensible”.

Moles y Zeltman (1975:119) definen comunicación como “la acción por

la que se hace participar a un individuo o a un organismo situado en una

época, en algún punto receptor dado, basado en las experiencias y estímulos

del entorno del otro individuo, de otro sistema, situado en otra época en otro

lugar como un emisor utilizando los elementos que tienen en común”. En una

empresa, la comunicación es el medio más importante para poder funcionar y

crecer interna y externamente. Según Llano (2000:266) lo más importante de

la comunicación es “lograr que la gente no sòlo conozca y comprenda los

propósitos, objetivos y metas de los planes institucionales, sino que se apropie

de ellos, los viva diariamente y sean estos los que provean de significado a su

desempeño excelente, por lo que en las organizaciones, la misión, visión y la

filosofía de las mismas le dan un papel más específico y concreto a los usos de

la información.

Por otro lado, Sánchez 2000 (citado en Carrillo y Cano 2003:15) dice que

“el objetivo de la comunicación en las organizaciones por lo común se refiere

a la obligación de desarrollar e implantar estrategias de comunicación que

respalden a la organización en el logro de sus objetivos, ofreciendo recursos

efectivos de coordinación, apoyando los procesos de cambio y reforzando la

integración del personal.

A partir de las definiciones anteriores, se puede deducir que la

comunicación corporativa no solo puede ayudar a que haya un mejor

funcionamiento dentro y fuera de una organización, sino que también la

comunicación en las organizaciones puede contribuir a formar una buena

imagen corporativa.

Según Argenti, 1996 (citado en Sánchez, SS. 2000:56-57) la

comunicación corporativa está constituida por sub-funciones entre las que se

encuentran:

• Imagen e Identidad. Reflejo de la identidad de una organización, vista a

través de los ojos de otros. Identidad es la manifestación visual de la

imagen corporativa en sus uniformes, logotipo, edificio e instalaciones,

etc.

• Publicidad Institucional. Dedicada a vender los productos producidos

por la campaña.

• Relaciones con el personal. Es lo que se conoce como comunicación

interna.

3.2 Cultura Organizacional

En cualquier empresa la cultura organizacional es una parte importante

para poder dar inicio a una identidad corporativa. La cultura organizacional

refleja la personalidad de la empresa, la manera en que ésta se comporta, lo

que es en esencia. Comprende también los conocimientos que tienen los

miembros que trabajan dentro de la empresa, así como también, sus creencias,

valores, políticas y procedimientos que comparten para unir conceptos e

ideologías de trabajo que los lleven a un solo objetivo, luchando entre todos

para formar un equipo de trabajo que busque los mismos fines.

Según Goffe y Gareth, (2001) “la cultura es una forma de pensar que se

tiene en común, es lo que hace que los integrantes de la empresa actúen de una

forma en común”, esto es, toda empresa está integrada por distintas personas

que deben coincidir en su forma de pensar y de actuar, ya que como vimos

anteriormente, la cultura organizacional está formada por las creencias,

valores, misión y objetivos que tiene la empresa desde el momento de su

formación.

La empresa debe tener bien en claro cuál es su misión, sus valores,

etc., es decir los componentes de la cultura organizacional, porque si estos

puntos no son claros y precisos, la identidad de la misma se puede ver en

problemas y por lo tanto la imagen se vería afectada, además también, de que

los objetivos y eficiencia de la empresa sería que en vez de una lucha

conjunta, se convierte en un ring de box en el que cada miembro lucha por sus

propios intereses.

 “Los problemas que surgen a raíz de la cultura organizacional, todos

apuntan hacia la idea de que el sistema normativo de una organización

– su sistema de valores y procedimientos generales – puede ser uno de

los activos más importantes de una organización o de sus pasivos más

destructivos”. (Daniel Denison, 1991: 15). Por esto, se afirma que al

unir criterios de los miembros de la empresa, se trae consigo un mejor

desempeño del trabajador así como una mejoría en la productividad de

la empresa.

 A continuación se presenta una lista que describe los componentes de la

cultura organizacional (citado en Santos y Castillo, 2002) según Rebeil, M. y

Nosnik A. (2000: 17).

1. Misión. Es la razón de ser de una organización, destacando su

identidad institucional enfocada a un público definido y debe

responder a las siguientes preguntas:

• ¿Quiénes somos?

• ¿Qué hacemos?

• ¿Para quién lo hacemos?

• ¿Por qué lo hacemos?

2. Visión. Proyecta a futuro a la organización, es ver más allá en

términos de resultados finales que se quieren alcanzar del destino

al que se quiere llegar. Las preguntas que debemos formularnos

son:

• ¿Cómo visualizas el futuro?

• ¿Qué sueños persigues?

• ¿Qué resultados debes alcanzar?

3. Filosofía. En esta se pone de manifiesto qué es lo que una

empresa hace y qué expectativas puede satisfacer. Se debe

identificar qué es lo que hace la empresa diferente a las demás.

4. Valores. Son los conceptos o creencias básicas de una

organización que marcan las pautas de comportamiento y son

definidas por la alta dirección, o por el propio personal, como

consecuencia del ambiente de la empresa.

5. Red cultural. Es la infraestructura informal de comunicación e

información por donde circulan, difunden e interpretan los

valores; en la que cada empleado es un componente que recibe,

emite mensajes enfatizando dichos valores.

6. Lema. Son palabras que hacen recordar fácilmente a la empresa.

Es el resumen de los valores, misión, visión y filosofía de la

misma.

 Cabe mencionar que la cultura corporativa tiene su importancia porque

todo lo que ocurre dentro de la empresa, se ve reflejado fuera de ella. La

cultura corporativa cumple con distintas funciones que deben ser consideradas

en esta tesis, ya que todos los integrantes de la empresa maquiladora Gari_Co

Confecciones deben ir hacia un mismo fin y el siguiente autor explica cómo.

 Scheinsohn (1993:38 – 54) las menciona y define de la siguiente manera:

1. Función integral

 En una empresa suelen existir grupos profesionales con formaciones

diversas (ciencias, económicas, humanísticas, técnicas, etc.). Cada grupo tiene

distintas profesiones y es en donde la cultura corporativa es un elemento

fundamental de la empresa al dar distintas orientaciones y lógica a cada una

de las profesiones que coexisten en la empresa.

2. Función de cohesión

Si la empresa posee una cultura corporativa cohesionada, la regulación

del poder estará sujeta a un mismo conjunto de valores coherentes entre sí,

que garantiza ese consenso en cuanto a los resultados.

3. Función de aplicación

 Es cuando existe compatibilidad y correspondencia entre los valores de

la empresa y los de la persona.

La cultura corporativa permite que las personas que tienen distintas

funciones dentro de la empresa, puedan realizar su trabajo con valores en

común entre la persona y la empresa llevándolos hacia un mismo fin, que

permita que la empresa tenga resultados positivos e incremente su

competitividad y logre una imagen mas sólida y definida dentro de la

mentalidad de sus clientes al lograr la uniformidad de ideas y objetivos.

3.3 Imagen Corporativa

La imagen de toda empresa es necesaria para que sus clientes la reconozcan y

puedan distinguirla de las demás con facilidad. La imagen de la empresa debe

reflejar su propia identidad.

“Imagen es una palabra a la que se le asignan diversos significados. La

etimología del vocablo “imagen” viene del latín imago y significa

imitación o semejanza a la realidad. La primera representación que se

tiene de imagen es un hecho exclusivamente visual, no obstante, hay

tantas clases de imágenes como deseos existentes para construirla”.

(Scheinsohn, D. 1993:267).

A una empresa se le considera como a un individuo, tiene una

personalidad y posteriormente proyecta una imagen, y cuando el cliente tiene

contacto con la imagen de la empresa, el primer contacto que hace es visual.

Dependiendo de la imagen que tenga la organización es como serán vistos sus

integrantes.

“La imagen de una empresa favorece a la empresa internamente.

Imagen es percepción, y puede modificar a la realidad para bien o mal”

(Gordoa, 1999:30). Esto quiere decir que a la empresa le favorece el contar

con una imagen que la identifique de las demás. Cuando los empleados

observan uniformidad en la imagen de la empresa, tienden a sentirse

identificados con ella, dan un sentido de pertenencia a cierto grupo, al mismo

tiempo que les refleja orden y disciplina dentro de la empresa.

La imagen corporativa es “la disciplina estratégica encargada de

diseñar todos los signos distintivos por los cuales se puede reconocer un

concepto dado, el cual permitirá a una empresa destacar por encima de su

competencia”. (Smith, 2002:103). Por medio de la imagen corporativa, es

como los signos de la misma, podrán hacer que la empresa se distinga de las

demás. Mediante èsta, la empresa podrá dar a conocer con signos, símbolos y

colores, sus valores e ideologías distintivas que los hace únicos y diferentes

de la competencia.

La empresa maquiladora Gari_Co Confecciones de Texmelucan S.P.R

de R.I., está relacionada con otras dentro del mismo giro, por lo que es

necesario que ésta, tenga una imagen que sea recordada fácilmente por los

clientes y que se distinga de las demás, y que al mismo tiempo no interfiera

con la imagen individual de cada uno de sus productos, sino que los unifique e

identifique como marca.

3.3.1 Auditoria de Imagen

 La imagen debe ser auditada para saber a què grado, la comunicación

corporativa de la empresa ha sido eficaz. La auditoria de la imagen

corporativa de una empresa es la revisión que hace el cliente

inconscientemente de las cosas bien hechas y de los errores que influyen en su

percepción de la empresa ya sea buena o mala. (Gordoa, 1999).

 La imagen que la empresa refleje al público, es como se puede tener una

idea de cómo se encuentra la misma respecto a su organización interna. Si la

identidad corporativa es fuerte, la imagen también lo será, y viceversa. Si la

imagen corporativa es positiva ante el público, habrá confianza e interés por

una empresa.

3.3.2 El Mix de Imagen (Las tres C´s de la imagen)

La imagen de la empresa debe satisfacer al público y para esto, la empresa

debe contar con una imagen satisfactoria para el público, es necesario que se

lleve paso a paso un proceso estratégico. El mix de imagen se divide en

distintas disciplinas, que deben tener una interacción entre ellas para que

funcionen adecuadamente:

“La imagen estratégica de toda empresa está compuesta de tres

elementos fundamentales: su identidad, su comunicación y su contacto con el

consumidor, juntos forman el mix de imagen”. (Smith, 2002, p.99)

1. Imagen Corporativa. Se encarga de crear y establecer la identidad

CGS (Creativa/Gráfica/Sensorial) propia de la marca; la cual se divide

en las siguientes especialidades del diseño:

• Diseño estratégico institucional

• Diseño gráfico

• Diseño industrial

• Diseño de interiores

• Diseño de exteriores

• Diseño ambiental

• Diseño arquitectónico

• Diseño interactivo

2. Imagen de Comunicación. Se encarga de hacer del conocimiento del

mercado, la identidad propia de una marca, apoyándose en los

siguientes medios:

• Publicidad

• Promoción de ventas

• Marketing directo

• Marketing interactivo

• Relaciones públicas

• Evento marketing

• Fuerza de ventas

3. Imagen de Contacto. Se encarga de cumplir con las expectativas

generadas a partir de la estrategia de identidad y comunicación de

marca, dividiéndose en las siguientes áreas estratégicas:

• Recursos humanos

• Marketing de Relaciones

• Conocimiento del cliente

• Servicio

• Solución – Satisfacción

• Experiencia

Oscar Smith, (2002) propone el siguiente mix de imagen en el que se

nota la interacción que debe existir entre las disciplinas mencionas.

A continuación se hará una descripción de una de las tres disciplinas

aplicadas en el mix de imagen que servirá como ayuda para el mejoramiento

Imagen
Corporativa

Diseño
arquitectónico

Diseño
ambiental

Diseño de
exteriores

Diseño de
interiores

Diseño
industrial

Diseño
interactivo

Dieño
gráfico

Imagen
Global

Imagen de
Contacto

Recursos
Humanos

Experiencia

Solución/
Satisfacci

ón

Servicio

Conocimiento
del cliente

Imagen de
Comunicación

Publicidad

Fuerza
de

ventas

Marketing
interactivo

Marketing
directo

Relaciones
públicas

Promoción
de ventas

Figura 3.1

Diseño
estratégico

institucional

Event
Marketing Marketing de

relaciones

Fuente: Smith 2002.

de la imagen de la empresa Gari_Co Confecciones, ya que la imagen de

contacto le permitirá a la empresa maquiladora Gari_Co tener una imagen que

produzca una experiencia física que gratifique a sus clientes y que les deje

una sensación agradable al tener el contacto con la misma.

1.6. Imagen de contacto

Oscar Smith, (2002) considera que la imagen de contacto es el elemento más

importante de la estrategia de imagen.

“La imagen de contacto se puede definir como la experiencia física y

emocional que surge a partir de la interacción entre un consumidor y

una marca; o en otras palabras es la experiencia completa que se

obtiene al cruzarse la marca con el consumidor. Su valor superior

percibido (VSP), que es el enfoque estratégico de la organización y la

razón que le da al producto su poder de atracción o posicionamiento en

la mente del consumidor. Sin lugar a dudas, de la imagen de contacto

depende el futuro de toda organización, ya que en este punto es donde

se va a encontrar contenida toda la creación y el prestigio de una

empresa”. (Pág. 177)

Después de que el cliente tiene contacto con la imagen de la empresa,

se crean una clase de experiencias que generan en el cliente no solo la

satisfacción del servicio que ofrece la empresa, sino también el deseo de la

compra del producto que la empresa ofrece. En este caso el autor menciona

tres clases de contacto, clasificándolas de la siguiente manera:

Contacto Directo. Es este tipo de contacto en el que el cliente tiene

contacto físico con la marca y con los servicios que la empresa ofrece.

Contacto Indirecto. Es el tipo de contacto en el que no hay contacto

directo y sólo se refiere a lo que es recordar los servicios o productos

que la marca ofrece.

Contacto Virtual. El autor en esta clase de contacto se refiere

solamente a lo que una empresa ofrece por medio del internet.

“La manera en que el consumidor aproveche el punto de

contacto con la marca, se podrá decidir si ésta se denomina como

contacto directo, indirecto o virtual”. (Smith, 2002, Pág. 179 –

180)

 El cliente después de interactuar con la imagen de la empresa puede tener

una experiencia física y emocional que lo pueden llevar a recordar fácilmente

los servicios y marca de la empresa y dependiendo del contacto que el cliente

haga con la empresa, es que éste tendrá conocimiento acerca de los servicios

que se ofrecen.

1.6.1 La cultura de contacto y el trabajo en equipo

El trabajar en equipo no es una cosa fácil de lograr. Es por eso que es

importante que una empresa cuente con disciplinas aplicadas, mismas que

Oscar Smith, (2002) plantea: visión, motivación, respeto, apoyo, espacio,

fraternidad, interacción, diversidad, conocimiento, camaradería, confianza,

sinergia y comunicación. La cultura de contacto brinda a los empleados de la

empresa un aliento para que todos trabajen en equipo compartiendo la misma

visión, para que la empresa genere mayor y mejor productividad. El introducir

una visión de equipo dentro de los trabajadores de la empresa, y el procurar la

integración del personal, nos llevará a que todos se sientan identificados con

la empresa y luchen juntos para lograr objetivos en común.

1.6.2 Elementos y actividades estratégicas de la imagen de contacto

Para que la imagen sea exitosa, debe estar compuesta por la integración de las

siguientes disciplinas que plantea Oscar Smith:

Recursos Humanos. “Involucran a todo el capital humano que

constituye una empresa y no solamente al que está en contacto directo

con el cliente”. (Smith, 2002: 195). Esto se refiere a que al integrar a

todos los empleados de la empresa, se está logrando satisfacer al

cliente, ya que al hacer esa integración de empleados, se puede estar

seguro de que la empresa tiene un buen funcionamiento interno. Es

asegurarse que todos juntos busquen un mismo objetivo.

Marketing de Relaciones. “Una buena imagen está cimentada en la

existencia de una buena relación con las personas, esto es preocuparse

desinteresadamente por los clientes y consumidores hasta lograr que

ellos así lo perciban”. (Smith, 2002:197). Los clientes percibirán que la

empresa no se preocupa por la satisfacción de éstos, si los empleados

de la misma llevan una mala relación con los clientes; la solución a los

problemas se verá afectada, si se mezclan las malas relaciones, ya que

el cliente no estará satisfecho con los servicios que se le brindan. La

atención del personal a nuestros clientes debe ser personalizada

tratando de resolver sus problemas e inquietudes, dando un trato

amable y justo, además de amistoso por el cual se procurará aumentar

las ventas.

Conocimiento del Cliente. “Es la cultura organizacional enfocada a

conocer los gustos, necesidades y la conducta de compra del cliente,

para poder ofrecer bienes y servicios personalizados.” (Smith,

2002:200). La atención al cliente debe hacerse de una manera

personalizada logrando conocer sus gustos, disgustos y necesidades que

tiene al recibir un servicio, ya que cada cliente tiene una forma

diferente de pensar y de actuar.

Producción Masiva Personalizada. “Consiste en que los bienes y

servicios de los mercados masivos se puedan adecuar específicamente a

las necesidades individuales de cada consumidor.” (Smith, 2002:201).

La atención que se le dé al cliente, como se mencionó, debe ser

personalizada y adecuarse a las necesidades que tiene el cliente.

El servicio. “Es poder facilitar al máximo la solución que busca el

consumidor, encontrando la forma más eficiente y conveniente de

entregarla a tiempo” (Smith, 2002:202). Cuando hay algún problema en

cuanto al servicio que se le da al cliente, éste busca que se den

soluciones a dichos problemas, logrando así sentirse satisfecho ante los

servicios que le ofrece la empresa.

Servicios Inteligentes. Oscar Smith, menciona una nueva estrategia en

la que se ofrece al cliente un servicio personalizado, en el que se

ingresa a la base de datos que tiene la empresa como lo es la red de

intranet con la que puede contar èsta.

Solución – Satisfacción. “El valor que se recibe debe ser superior a las

expectativas del cliente.” (Smith, 2002:204). Esto quiere decir que

cuando el cliente compra el producto ofrecido, se forma una

expectativa acerca de éste, y si el cliente se siente satisfecho por dicho

producto, entonces es seguro que vuelva y sea fiel a la marca.

La empresa Gari_Co Confecciones, cuenta con clientes reales, por lo

tanto, los empleados de la empresa deberán llevar una buena relación con los

clientes, para que ésta sea reconocida como una empresa que ofrece buenos

servicios, rápidas y eficaces soluciones a los problemas que surjan dentro de

la misma, logrando así, mantener contento al cliente y sin la oportunidad de

tener alguna queja en los servicios, y de esta manera conservarlos y procurar

el aumento de sus compras con la empresa maquiladora Gari_Co

Confecciones.

1.6.3 La importancia de las expectativas en el momento de contacto

Las expectativas que tiene el cliente al momento de hacer la compra se refiere

a lo que mueve a una persona a realizar dicha compra, estas expectativas se

forman en momentos de contacto con la empresa o con el producto. El

momento de contacto lo define Oscar Smith, (2002) como el tiempo que dura

la experiencia del cliente al tener contacto o al interactuar con el producto o

con la empresa.

La empresa debe intentar satisfacer las necesidades del cliente lo mejor

posible, ya que si el cliente al tener contacto con el producto que ofrece la

empresa se identifica y le es llamativa la imagen, su experiencia final, podrá

satisfacerlo y llenar sus expectativas; y así volverlo un constante consumidor

de los servicios que ofrece la empresa maquiladora Gari_Co Confecciones..

“La mejor manera para que la relación entre la empresa y el cliente sea

fortalecida, es involucrarse con ellos y tener la mejor disposición de

escucharlos, conocerlos y preocuparse por su bienestar, ayudándolos a

encontrar a sus problema la mejor solución posible.” (Smith,

2002:197).

Esto quiere decir que al entender al cliente, al interactuar con èl y al

tener un mejor conocimiento sobre él y sus necesidades, la relación que exista

entre empresa y cliente podrá ser satisfactoria y llevarse a un plano en el que

los dos sean beneficiados.

La empresa maquiladora Gari_Co Confecciones de Texmelucan S.P.R

de R.I., está relacionada con otras dentro del mismo giro, por lo que es

necesario que ésta tenga una imagen que sea recordada fácilmente por los

clientes y que se distinga de las demás.

3.4 Identidad Gráfica Corporativa

3.4.1 Antecedentes de la Identidad Corporativa

Para entender el concepto de la identidad corporativa, es necesario conocer

sobre los antecedentes de la misma. La identidad corporativa se divide en tres

momentos históricos: a) La etapa primitiva de marcaje e identidad, b) El

desarrollo de la marca comercial en la edad media y c) La consolidación de la

identidad corporativa a partir del industrialismo.

a) La etapa primitiva de la identidad.

 Identidad, etimológicamente, viene de la raíz latina ídem, lo que quiere

decir ser idéntico a sí mismo. La expresión de la identidad tuvo sus orígenes

en la práctica del mercaje que es considerado como el primer momento

histórico de la identidad, y que consistía en una práctica que realizaban los

miembros de sociedades primitivas quienes efectuaban una marcación de

signos sobre sus cuerpos. Estos signos eran representaciones que codificaban

su cultura a través de sistemas visuales, que eran incorporados en la piel, la

indumentaria que utilizaban, los signos capilares y ornamentales, con la

finalidad de diferenciarse entre sí. El mercaje era una actividad en la que los

pueblos antiguos manifestaban un sentimiento de pertenencia a un grupo o

una raza.

b) El desarrollo de la marca comercial en la Edad Media.

La marca siempre ha tenido una doble función, una como señal de autor

u origen y la otra como sello de garantía en caso de defecto del objeto. Ya en

la edad moderna -con el desarrollo de la imprenta y la posibilidad de obtener

papel a precios económicos-, expande la marca más allá de la propia

materialidad del producto para llegar a la comunicación comercial escrita:

publicidad de empresa, anuncios de prensa...

La concepción de objetos para la industria en base a principios

funcionales y constructivos creció a principios del S. XX en constante

polémica con la ornamentación, surgiendo un movimiento racional que

consideraba la forma vinculada a la utilidad práctica.

La marca comercial se conoce actualmente como el fruto de una evolución

histórica que tuvo sus orígenes en la Edad Media, a partir del corporativismo,

que es un sistema en el cual la corporación regulaba toda la actividad

comercial, guardándose para sí el monopolio de las ventas.

Con el advenimiento de la marca gráfica, ésta se constituiría como la

señal material o distintiva de origen y claridad al producto que haría posible

su reconocimiento y de quienes lo fabricaban, con la finalidad de diferenciarse

de los demás.

c) Consolidación de la Identidad Corporativa.

 Es en el siglo XIX a causa del industrialismo, cuando la identidad

logra consolidarse.

En pleno auge del industrialismo, el 1° de Octubre de 1907, se

denomina el primer proyecto de imagen corporativa, cuando AEG de berlín,

empresa que fabricaba aparatos eléctricos desde turbinas para centrales

eléctricas hasta productos de consumo, encarga al arquitecto y diseñador Peter

Beherns, quien obtuvo el puesto de asesor artístico de la misma a que le crease

una identidad coherente y reconocible en edificios, productos y publicidad, lo

que es llamado como una estrategia de ordenamiento de la imagen de la

empresa, (Hefting, 1991).

Las aportaciones de Beherns para el desarrollo de la identidad

corporativa de la empresa AEG, fue en primer lugar, la transformación de la

imagen de los edificios de AEG, que es uno de los componentes actuales de la

identidad corporativa; en segundo lugar se enfocó al trabajo con respecto a la

unidad del material publicitario de AEG, que fue un elemento importante para

que el segundo componente de la identidad corporativa (la comunicación),

trascendiera y finalmente, se esforzó por unir la imagen de los productos de la

empresa AEG, con lo que representó el modelo a seguir para las empresas con

respecto a los productos y servicios de la empresa (Tercer elemento de la

identidad corporativa).

Es en este momento, cuando la identidad comienza a actuar como un

elemento importante y referencial que permitirá distinguir a una empresa de

las demás; insertándose en las empresas y en públicos de diferentes culturas,

necesidades y estilos de vida, con la ayuda de los medios de comunicación de

masas y de una publicidad motivacional.

A mediados del siglo XX, la concepción de la identidad en las

industrias crece con la utilización de signos que identificaran a una empresa o

productos de otros.

Actualmente nos encontramos frente a una nueva economía mundial,

por lo que la mayoría de las empresas, tienen el ideal común de

internacionalizarse. Para lograr este nivel, las compañías deben revisar y

actualizar sus servicios, tecnología e identidad corporativa la cual va a ser la

carta de presentación de la empresa. Casi ninguna organización utiliza su

identidad con la idea de estar cumpliendo con su misión como Behrens en la

empresa AEG, lo que marca una gran diferencia entre las empresas que hoy

buscan efectos y beneficios comerciales a corto plazo, sin pensar en

manifestar su identidad utilizándola como un instrumento comercial que

puede aumentar los beneficios inmediatamente.

La identidad corporativa posee un gran valor para el mundo de los

negocios y muchas veces es la responsable del éxito o el fracaso de una

empresa.

Toda empresa tiene distintas raíces, cuenta con una finalidad propia y

también cuenta con puntos débiles y fuertes que la hacen ser única e

irrepetible; la finalidad que la empresa maquiladora Gari_Co Confecciones

tenga debe ser conocida y clara para todos sus integrantes.

La empresa tiene que actuar o comportarse de acuerdo a lo que es su

identidad; los productos y servicios que ofrece deben proyectar sus normas y

valores, en pocas palabras, la identidad debe manifestar la personalidad de la

empresa.

“La empresa insegura de sí misma, es una empresa que no tiene

identidad clara que la haga distinguirse de otras empresas en su

mercado. Por otro lado, una empresa líder del mercado, destaca gracias

al alto grado de reconocimiento y valor que tiene su identidad para el

cliente” (Smith, 2002: 103).

Cuando una empresa es reconocida de otras del mismo giro por sus

clientes, es muy seguro que se deba a que la empresa cuenta con una identidad

bien definida que la distingue de las demás, es decir que tiene una identidad

gráfica que permite que la imagen que refleja la empresa, sea distinta a otras,

lo que puede facilitar que sea recordada y atractiva para los clientes.

“La identidad corporativa es un sistema de signos visuales que tiene por

objeto distinguir, facilitar el reconocimiento y la recordación a una

empresa u organización de las demás. Su misión es diferenciar (base de

la noción de identidad), asociar ciertos signos con determinada

organización y significar, es decir, transmitir elementos de sentido,

connotaciones positivas; en otras palabras, aumentar la notoriedad de la

empresa” (Joan Costa, 2001: 15).

Con esto se puede deducir que los signos visuales con los que la

identidad corporativa está formada deben reflejar lo que la empresa es, ya que

son éstos los que permiten distinguir y recordar con facilidad a una empresa

de otra. Pero no solo basta con contar con signos visuales bien identificados

que distingan a una empresa de otra, sino que también es importante

adentrarnos en lo que es la historia y la cultura de la empresa, así como los

objetivos y proyectos a futuro de la misma, ya que estos deben ser

congruentes, es decir, que deben ir de la mano con su propia identidad, con las

estrategias y políticas de dicha empresa.

Chávez dice que la identidad corporativa es la integración del historial

de la empresa, su cultura organizacional y su proyecto empresarial en un solo

propósito. (Chávez, 1997).

La identidad corporativa expresa el carácter de la empresa, lo que hace,

su comportamiento, su trabajo, la forma de expresar sus valores, su misión,

filosofía, sus objetivos, estrategias y reglamentos, lo forman, por ello la

importancia de tener un buen plan de comunicación, ya que esto, ayuda a que

los miembros de la misma se sientan identificados entre si y con su

organización, evitando que la imagen que la empresa refleja sea radicalmente

distinta a lo que en realidad es. También es un medio del que se valen las

empresas para comunicar cambios, y nuevos rumbos.

Al analizar la identidad de la empresa, nos podemos dar cuenta de que

la identidad esta bien definida o no lo está al ver hasta dónde es que los

objetivos que se ha planteado la misma, han sido cumplidos (Ind. Nicolás,

1992).

La identidad es expresada en cosas que son visibles como el nombre, el

símbolo, el logotipo y los colores que la empresa utiliza para su distinción

entre las demás, con el fin de que la empresa tenga el sentido de pertenencia

que requiera.

Estos mismos medios con los que la identidad se expresa, ayudan a la

realización del material de comunicación de la empresa, que son desde los

anuncios hasta los manuales de instrucciones, los cuales deben ser de la

misma calidad, sin olvidar que se deben reflejar los objetivos de la empresa.

Dependiendo de la identidad con la que la empresa cuente, es como la

imagen de la misma va a reflejar lo que es.

Wally Olins, (2002), comenta que una empresa puede proyectar cuatro cosas:

1. Quiénes somos: que se refiere a la personalidad con la que tiene la

empresa.

2. Qué hacemos: son los productos que la empresa ofrece y los mercados que

atiende.

3. Cómo lo hacemos: cuáles son los procedimientos que son utilizados por la

empresa para realizar su trabajo.

4. Adónde queremos ir: esto se refiere a la misión y visión que la empresa

tiene.

 Es importante que la empresa tenga bien claros los puntos anteriores

para que esté mejor ubicada y para que la identidad pueda revelar cómo está

organizada internamente la empresa, ya que la identidad deja ver cual es su

estructura proyectando con claridad su finalidad y forma, lo que dejará ver el

papel que juega y expresa, lo que hace y representa.

Los componentes de la identidad de la empresa maquiladora serán

estudiados porque son el punto de partida para que la imagen de la misma sea

congruente con lo que en realidad es. Los componentes de la identidad

corporativa a tomar en cuenta serán: la historia de la organización, su

situación actual en cuanto a los proyectos empresariales vigentes, la visión y

misión estratégicas.

3.4.2 Beneficios de una buena Identidad Gráfica Corporativa

- Destacar en el mercado deseado.

- Tener una mayor aceptación por parte del receptor.

- Fortalecer un lugar en un mercado cada vez más competitivo.

- Atraer a nuevos clientes y mantener a los actuales con la finalidad

de que sean los principales promotores de la empresa y/o sus

productos o servicios.

- Darse a conocer en el extranjero.

- Unificar la imagen y reafirmar la esencia de la institución. (Monter,

2000)

3.4.3 Funciones de la Identidad Gráfica Corporativa

1) Identificación. Facilita el reconocimiento de identidad de la

empresa.

2) Diferenciación. Individualizar la identidad gráfica y diferenciarse

de las demás empresas.

3) Memoria. La identidad gráfica debe recordarse y permanecer el

mayor tiempo posible en la memoria a través de la simplicidad

estructural de los símbolos, originalidad, la implicación de

símbolos que provoquen emociones.

4) Asociativa. Asegurar el vínculo entre identidad gráfica y la

empresa a través de:

a) Analógicamente. Los símbolos deben tener parecido

intrínseco con la empresa.

b) Alegóricamente. Se deben usar elementos conocidos pero

utilizados de una forma novedosa y original.

c) Lógicamente. Se hace una asociación basada en una

correspondencia unívoca entre la imagen simbólica y su

referente de sentido (identidad de la empresa).

d) Emblemáticamente. La marca se deberá asociar a

determinados valores emblemáticos.

d) Simbólicamente. Cuando la asociación incorpore algún

elemento de contenido emotivo.

f). Convencionalmente. Es una asociación arbitraria o fruto de

una convención que no posee traducción visual. (Baez, 2003)

3.4.5 Reglas de la Identidad Gráfica Corporativa

1) Debe ser distintiva entre su competencia y el mercado en general.

2) Debe ser representativa de los valores y razón de ser de la empresa.

3) Debe ser coherente, congruente y consistente consigo misma y con

todas sus aplicaciones creativa – gráfica – sensoriales (Baez, 2003).

3.4.6 El Manual de Identidad Gráfica Corporativa

Es un instrumento normativo y funcional, que explica las técnicas de

aplicación y contiene los elementos simples y secundarios de la identidad.

Nicholas (1992) explica que el manual de Identidad Gráfica de una

empresa, es el conjuntar la imagen y la identidad corporativa, y que se encarga

de facilitar a nivel global todo lo que encierra a la empresa. Menciona que en

el manual se explican las cuestiones de la personalidad de la empresa.

En el manual de Identidad Gráfica se explica cómo han sido creados los

signos de identidad de la empresa y por qué, hasta la forma correcta de

reproducirlos y aplicarlos a los diferentes soportes, lo que generará, como

consecuencia, un sistema de identificación gráfica unificado.

3.4.6.1 Introducción

Una vez que se han establecido los elementos y el sistema gráfico que

integran el programa de identidad corporativa y se ha definido su forma de

aplicación, el siguiente paso es iniciar la etapa de introducción.

 Esta etapa inicia cuando el manual está al alcance de los miembros de

la organización. Es importante que éste sea de aspecto atractivo y la

redacción, vocabulario y presentación sea de fácil acceso para quien ha de

recibirlo (Nicholas, 1992: 167).

3.4.6.2 Distribución

Este es otro aspecto importante para la puesta en marcha del programa

de identidad. La distribución del manual entre el personal clave de la empresa.

Será distribuido entre los directivos, gerentes, jefes departamentales y

personal encargados de otras áreas que representen un medio de

comunicación.

La entrega y explicación para el uso del manual de identidad, a las

personas clave de la empresa constituye una oportunidad para conseguir de

ellos la comprensión del espíritu del programa y su adhesión al mismo

(Nicholas, 1992: 168).

3.4.6.3 Seguimiento

Esta etapa pretende mantener el manual y el programa de identidad

gráfica actualizados. El seguimiento le permitirá a la organización estar al día

y eliminar los aspectos que resulten obsoletos y así hacer las correcciones

pertinentes del programa. (Nicholas, 1992: 160).

3.4.6.4 Guión de contenido

Los contenidos de los manuales varían según la problemática,

características y objetivos de cada empresa. En éste se presenta un modelo

base para el esquema de contenido de los manuales que, según Nicholas

“puede considerarse prácticamente universal” (1992:172).

a) Presentación

b) Introducción

c) Objetivos del programa

d) Signos de identidad

e) Símbolo

f) Logotipo

g) Gama cromática

h) Tipografía

i) Normas tipográficas

j) Aplicaciones

k) Papelería

l) Material de promoción

m) Uniformes (Nicholas, 1992: 172)

3.4.6 Elementos de la Identidad Corporativa

Contiene elementos simples y secundarios de la identidad y son:

3.4.6.1 Elementos simples

• Logotipo

 Es la representación gráfica, ya sea en forma tipográfica, emblemática,

simbólica o conjunta que identifica y hace recordar el nombre de una marca.

Toda la imagen de una empresa se transmite a través de esta representación

gráfica - visual.

“El logotipo constituye el lenguaje más internacional del mundo. Cruza

las fronteras fácilmente y proporciona a las organizaciones un medio

fácil de transmitir un mensaje inequívoco y uniforme a los

consumidores. (Murphy, Rowe, 1992:7)

La estética juega un papel muy importante en el diseño de un logotipo, ya

que constituye un valor particular que lo hace identificable. Cuando esto se

logra, el logotipo antes de ser leído ya fue percibido, y cuando posee más peso

es reconocido sin necesidad de leerlo.

• Símbolo

Es una estructura compleja, compuesta de un signo o conjunto de

signos que tienen un significado determinado para un grupo específico de

personas. Para que los símbolos funcionen tienen que ser consistentes con el

tiempo, congruentes con los valores de la marca y mantener una continuidad

en su exposición que permita crear una conexión entre éstos y la marca.

“El símbolo de identidad sustituye a veces al mismo nombre de la

empresa, marca o producto, con lo que adquiere una dimensión mayor,

pues se incorpora al lenguaje visual y se hace así universal: se

manifiesta directamente a toda clase de públicos y nacionalidades”.

(Costa, 1993:87)

El símbolo no debe mantener una relación con la empresa

necesariamente, sino sólo representarla, y depende del tiempo para que el

público en general lo reconozca o lo identifique.

• Gama cromática

El color forma una parte vital del mundo en el que vivimos, el color es

capaz de causar acciones y reacciones, ha tenido y tendrá influencia sobre

nuestro comportamiento mental, emocional y espiritual.

“Se dice que el hombre obedece más a los colores que a las palabras, de

modo que el color como vía de comunicación es irremplazable, ya que

es posible comunicar las ideas sin el uso del lenguaje oral o escrito”.

(Whelan, 1994:7)

 Por consecuencia cuando el color se aplica en un texto, contribuye a que

éste tenga más dimensión y fuerza.

“ La gama de colores representativa de una empresa, marca o producto,

es un eficaz elemento identificador portador de una notable carga

funcional y también psicológica.” (Costa, 1993:94)

 Existe una infinidad de posibilidades de combinar los colores con los

cuales se obtienen diversas gamas cromáticas. Cada color posee un

significado asociativo, a continuación se nombrarán algunos de ellos.

o El amarillo brilla como el sol y el oro, es el más claro y alegre.

Brillante, vigorizante, es un color muy luminoso y expansivo.

o El rojo es un color vivificante y excitante, se asocia con la

pasión, la sexualidad y el erotismo.

o El azul es el color del cielo y el aire, se relaciona con la

sabiduría, la verdad y la perfección. Evoca tranquilidad y es el

símbolo de la profundidad, suscita una predisposición favorable.

o El verde es el color de la vida, la vegetación, es tranquilo y

sedante, se relaciona con la regeneración y la inspiración.

o El naranja es un color cálido, estimulante, posee una fuerza

activa, radiante y expansiva. Nos conecta con las sensaciones y

la energía creativa.

o El violeta es místico y melancólico. Es el color de la templanza,

de la lucidez y reflexión. Es noble, altivo y secreto.

o El rosa nos transmite romanticismo y suavidad, Se asocia con la

ternura, dulzura e intimidad.

o El negro es un color elegante, noble y es el símbolo del silencio.

Nos evoca profundidad, el caos, la sombra, lo oscuro y lo

tenebroso. Es un color que nos puede crear contrastes de gran

impacto visual.

o El blanco simboliza la luz en sí misma, es divinidad, la pureza,

la santidad y el principio de la vida. El color de la sabiduría y el

conocimiento. Es el más recomendable como fondo para todo

mensaje visual. (Costa, 1993: 5 – 9 y Whelan, 1994: 7 – 21)

3.4.6.2 Elementos secundarios

• Formatos

Es un portador de informaciones visuales y elementos de identidad. Es

un anexo entre los distintos mensajes que la empresa emite, envases,

documentos, impresos, muestrarios, señalizaciones, etc. Mientras más

sencillos sean los formatos más fácilmente se integran en la mente de los

espectadores.

• Tipografía

 Es la disciplina que nos permite reproducir un mensaje mediante la

palabra impresa. Cuando se transmite un mensaje, la tipografía nos sirve como

intermediaria entre el receptor y la información. Hay que tener mucho

cuidado, ya que su mala selección puede interferir de manera negativa en la

comunicación.

 Una buena composición armónica, fácil de percibir y lo más original

posible, hace a una empresa destacar entre las demás. Por otro lado si lo que

se desea es utilizar la tipografía sólo para escribir un texto, se debe elegir una

fuente tipográfica que sea clara y legible.

Para elegir el mejor tipo de letra hay que tomar en cuenta los siguientes

criterios:

. El criterio estético y psicológico que son los significados ligados al

estilo, forma y grafismo de los tipos de letra correspondientes a la

naturaleza e imagen de la empresa (modernidad, exactitud, dinamismo,

fantasía, funcionalidad, etc.)

. El criterio funcional o de legibilidad que asegura una lectura

cómoda, rápida y agradable de los textos.

• Módulos de visualización

 Es una estructura en la que se integran e interrelacionan los

componentes del mensaje: textos, interlineados, titulares, grafismos,

fotografías, símbolos, ilustraciones, márgenes, espacios libres, etc.

Este capítulo nos dieron información importante y necesaria para conocer los

términos y definiciones que ayudaran a desarrollar el objetivo general y los

específicos de la tesis.

